

Exceptional service in the national interest

energy.sandia.gov

Advanced Materials for Multi-Electron Redox Flow Batteries

Monday, September 26, 2016

Harry Pratt, Cy Fujimoto, Leo Small, Travis Anderson

Project Overview

Problem: Cost competitive ionic liquids have high viscosities but are promising for higher energy density redox flow batteries due to higher metal concentrations and wider voltage windows.

Approach: Couple earth-abundant electrolytes with commercial and custom membranes and rapidly test and tune in an iterative fashion using laboratory-scale cell designs.

Membrane Ion Content

Membranes contain a polyphenylene backbone with pendant ionic groups; ionic content was varied qualitatively high, medium, and low.

Post Cycling Studies

Potential vs. Ag/AgCl / V

- The decreased electrochemical yield was investigated by (1) cycling rate effects; (2) crossover measurements; (3) impedance; (4) membrane stability.
- The CV as well as the overlay of the static and cycled data show that crossover was responsible for the lowered yield.

Chemical Stability

Before Cycling

After **Cycling**

- SEM and EDS data suggest that there was some decomposition of the ionic liquid.
- The increased resistance after cycling is attributed to the formation of a film on the surface of the membrane.

Membrane Before Cycling

Membrane After Cycling

Supporting Electrolyte

Infrared data shows membrane is stable. 5

Increasing Energy Density

Recently a number of groundbreaking solutions to higher energy density have appeared.

"Lightest Organic Radical Cation..." Huang, Wang, et. al, *Science Reports*, 2016

"Voltage Clustering in Redox-Active Ligands..."

Zarkesh, Anstey, et. al, *Dalton Trans.*, 2016

"Alkaline Quinone Flow Battery" Lin, Aziz, et. al, *Science*, 2016

"High-energy density non-aqueous ..."
Jia et. al, Science Adv., 2016

Hybrid Nafion-PVDF Li-conducting membrane

Can we make the solvent and supporting electrolyte "filler" electrochemically active?

Increasing Energy Density-Strategy

Start with Sandia's MetILs and replace increasing amounts of "filler" with redox active compounds (I⁻, Fc) until it becomes impractical.

MetlLs³

Fe-MetIL

Redox activity added to the ligands and anions

Fe-MetIL³

2.8 M redox-active e⁻

$$Fe^{2+} \rightarrow Fe^{3+} + e^{-}$$

7.4 M redox-active e

Fe²⁺
$$\rightarrow$$
 Fe³⁺ + e⁻
Fc \rightarrow Fc⁺ + e⁻
3l⁻ \rightarrow l₃⁻ + 2e⁻

MetlLs³ Characterization

Square Wave Voltammetry

Fe²⁺ and Fc-ligand shift to lower potentials when MetIL forms

Infrared Spectroscopy

Ethanolamine Peak	3354 (N-H)	2860 (O-H)
Fe-MetIL	7	20
Fe-MetIL ³	8	15

Ethanolamine O-H and N-H IR peaks shift upon complexation

MetlLs³ Initial Flow Cell Studies

Membrane: Fumasep FAP-PK (anion exchange)

Cell shows good cyclability after initial capacity loss.

Mediated Flow Batteries

Polyoxometalate (POM) cathode: $Na_{3}PW_{12}O_{40}$ $PW_{12}O_{40}^{3-} + 24e^{-} \rightarrow PW_{12}O_{40}^{27-}$

- energy stored in easily exchangeable canisters of material
- mediators serve as redox shuttles between electrodes and canisters
- polyoxometalates may be substituted with traditional lithium intercalation materials

Summary and Acknowledgements

- Diels Alder polyphenylene membranes with tunable ion content provide an alternative to commercial systems.
- MetILs³ utilizes electrolyte "filler" to increase theoretical energy density 3X from 190 to 620 Wh/L over MetILs.
- In 2016 the team published two new papers including one featured on the cover of *Journal of Materials Chemistry A* and was granted one new patent.

The authors acknowledge the Department of Energy, Office of Electricity Delivery and Energy Reliability for funding and in particular Dr. Imre Gyuk, Energy Storage Program Manger, for his dedication and support to the entire energy storage industry.

